

Effective Classroom Practice: Procedures & Routines

Session 4: CLASSROOM MBI

Team Training

Presented by the MBI Consultants

Effective Classroom Practices: The "Great Eight"

- Expectations and rules
- Procedures and routines
- Continuum of strategies to acknowledge appropriate behavior
- Continuum of strategies to respond to inappropriate behavior
- Active supervision
- Multiple opportunities to respond
- Activity sequence and offering choice
- Academic success and task difficulty

Why Focus on Classroom Procedures and Routines?

Effective teaching includes teaching functional routines and procedures to students at the beginning of the year and using these routines to efficiently move through the school day.

(Leinhardt, Weidman, & Hammond, 1987)

Effective teaching includes teaching classroom management procedures that create consistency. Procedures in the classroom also introduce procedures as a way of living a happy, successful life.

(Harry & Rosemary Wong, 2009)

Why Focus on Classroom Procedures and Routines?

As students become more familiar with classroom routines and procedures, additional instructional formats and more challenging work can be incorporated.

(Evertson, Emmer & Worsham, 2003; Good & Brophy, 2003)

 Routines provide prevention strategies and consistency to avoid problem contexts, times, groupings, etc.

(Terry Scott, 2012)

What Are Procedures and Routines?

- Procedures are what you want the students to do.
- Classroom procedures are accepted process patterns for accomplishing classroom tasks or specific activities. (walking in the hallway, using lockers, sharpening pencils, attending an assembly, going to the restroom)
- Procedures form routines that help students meet expectations stated in the rules, do these automatically, manage transitions efficiently and self-monitor their behavior.

What Are Procedures and Routines?

- Procedures should be succinct, positively stated and in age-appropriate terms
- Keep "Who, what, when, where, why, and how" in mind
- Clear procedures, taught and consistently enforced, are the most critical tool to create a functional and productive learning environment

Other Considerations...

- ▶ Be creative!
- Acronyms can help students to remember.
- Posters provide visual cues and can be used for pre-correction and redirection.
- Tools to motivate students to do their best.

SLANT means

S - Sit up

L- Lean forward

A- Activate thinking

N-Name key information/Nothing in hands

T-Track the talker

Elementary Example

- ▶ Lining Up
 - Sit quietly when you hear the signal
 - Neatly place books and materials in your desk
 - Quietly stand when your name (or row) is called
 - Push your chair under your desk
 - Quietly walk to the line
 - Stand with your hands at your sides, facing forward, no talking

Elementary Example

- Learning Position
 - Sit with your bottom on your chair
 - Sit with your legs under your desk
 - $\,^\circ$ Keep both feet on the floor
 - Look at the teacher when he or she talks to the class
 - $^{\circ}$ Keep your materials on top of your desk

Elementary Example

- During Lessons
 - Sit in a learning position
 - Raise your hand for a turn to talk, if you have a question or if you need help
 - · Wait for the teacher to come to you
 - · Finish all of your work
 - Read your book if you finish your work early
 - Take restroom or water breaks during independent time

Secondary Example

- ▶ Entering the Classroom
 - $\,{}^{\circ}$ Enter the classroom before the bell rings
 - Take your seat and get out the materials you need for class
 - Talk quietly until the bell rings
 - Stop talking and be ready to listen when the bell rings

Secondary Example

- Class Discussion
 - Prepare for discussion by reading the required assignment in advance
 - Wait until the other person is finished speaking before you talk
 - Stay on topic
 - Respect other's opinions and contributions
 - Use appropriate expressions of disagreement

Secondary Example

- ▶ Turning in Assignments
 - The last person in each row pass their paper to the person in front of them
 - The next person does the same until the papers reach the first person in each row
 - The first person in each row passes papers to the right
 - The first person in the last row places all papers in the basket on the teacher's desk

CHAMPS

- Conversation: Can students talk to each other during this activity?
- ▶ Help: How do students get the teacher's attention and their questions answered?
- Activity: What is the task/objective? What is the end product?
- Movement: Can students move about during this activity?
- ▶ Participation: How do students show they are fully participating? What does work behavior look/sound like?
- ▶ Success: When students meet CHAMPS expectations, they will be successful!

Montana School Example Conversation What is my voice level? Help Who can I ask for help? Activity What are we doing? Movement What can I do? Participation How should I participate?

Schedule for Teaching Classroom Procedures

- First Grading Period
 - Teach rules and procedures for all areas of school, including individual classrooms, during first week of school
 - · Provide opportunities for review and practice
 - · Provide frequent reinforcement/acknowledgement
 - After first week, review rules and procedures 2 or 3 times per week
 - · Rapid pace, oral review during first or last few minutes of class
 - · Surprise quizzes about procedures for extra credit points
 - Divide into teams, ask questions about rules and procedures, award points

Schedule for Teaching Classroom Procedures

- Second Grading Period
 - Review rules and procedures once per week
- Remainder of the Year
 - Review rules and procedures periodically as needed

Writing Procedures to Develop Routines

- Make a list of every task a student does in the classroom
- Determine the desired outcome
- Decide how students need to complete the task
- Consider what errors students are likely to make
- Consider problem areas or problem times...often a well-designed routine can smooth things out

Procedure Writing Activity

- Specifically consider problem areas/times in your classroom.
- 2. Select tasks from the Routines Self-Assessment handout which apply to your setting.
- Write steps for completing each task.(These are your procedures & routines.)

